

Characterizing Gas and Ice Giant Planets with LUVOIR

Mark Marley
NASA Ames Research Center

Why Giants?

- First directly imaged planets to be characterized in reflected light
- Proving ground for many reflected light challenges (clouds, hazes, abundances, radii, gravity, T,)
- Context for directly imaged terrestrial worlds
- WFIRST will not do all that needs to be done

Today

- Giant planet visible spectra 101
- What do we want to know?
- How do we find out?
 - Cloud heights from narrow band images
 - Methane abundance from spectra
- What will and won't WFIRST do?
- Lessons for space based coronagraphs

Giant Planet Spectra 101

PLATE V.—V. M. Slipher: Photograph of spectra 1909 of (top line) Moon, (2) Jupiter, (3) Saturn, (4) Uranus, (5) Neptune. (From Lowell Observatory Bulletin 42; electro supplied by English Universities Press.)

Clouds are the controlling influence on Bond Albedo and Teq

Clouds are the controlling influence on Bond Albedo and Teq

Temperature structure (set by stellar flux) controls chemistry & clouds.

Temperature structure (set by stellar flux) controls chemistry & clouds.

Condensate Cloud Layers

Lodders (2004)

Deeper Hotter Denser

Jupiter

T dwarfs

Color and albedo are functions of type and depth of clouds.

Clouds depend on BOTH internal heat flow (mass, age) and incident flux.

Color and albedo are functions of type and depth of clouds.

Clouds depend on BOTH internal heat flow (mass, age) and incident flux.

Color and albedo are functions of type and depth of clouds.

Clouds depend on BOTH internal heat flow (mass, age) and incident flux.

Color and albedo are functions of type and depth of clouds.

Clouds depend on BOTH internal heat flow (mass, age) and incident flux.

photochemistry

Marley+ (1999)

Cahoy+ (2010)

Sudarsky+ (2000)

Favorable RV Planets for Direct Imaging by WFIRST

Favorable RV
Planets for
Direct
Imaging by
WFIRST

What do we Want to Know?

Elemental Abundances at Jupiter Determined by the Galileo Probe Mass Spectrometer

Elemental Abundances at Jupiter Determined by the Galileo Probe Mass Spectrometer

Hatzes & Rauer (2015)

Hatzes & Rauer (2015)

Clouds & Variability

- Clouds reflect atmospheric temperature
- Clouds set continuum flux level for measuring bands
- Training ground for interpreting terrestrial planets
- Variability hints at complex atmospheric dynamics

Photochemical Hazes

What about Transit Spectroscopy?

Upper vs. deep atmosphere

Atmospheric column is more thoroughly measured by imaging than by transits

Model spectra by Caroline Morley

How do we Find Out?

Fig. 1. Penetration of sunlight into the atmosphere of Uranus vs. wavelength. Solid curves are shown for two-way vertical optical depths of 1, 2, and 4 from CH₄ and H₂ absorption, assuming a 2,26% CH₄ mixing ratio. Dotted curves show the same optical depths for Rayleigh scattering, except for λ > 1μm, where curves are shown for Rayleigh optical depths of 0,1 and 0,01. HST/WFPC2, HST/ACS, and Keck/NIRC2 filters are shown as system throughput curves, normalized to unity at their peaks. See Table 3 for additional filter information.

Weak methane (727 nm)

Continuum (751 nm)

Air Force Advanced Electro-Optical System (AEOS) 3.6-m telescope on Maui

High Clouds on Uranus

Hammel et al.

Shoemaker-Levy 9 Impact on Jupiter seen with Hubble

Uranus with Hubble/STIS

H₂ Opacity Also Important in Ice Giants

Jupiter's Atmospheric Composition and Cloud Structure Deduced from Absorption Bands in Reflected Sunlight

MAKIKO SATO AND JAMES E. HANSEN

NASA Goddard Institute for Space Studies, Goddard Space Flight Center, New York, NY 10025
(Manuscript received 2 March 1979)

Classic 1979 paper on deriving giant planet abundances

lent width. Since there are available observations of both weak and strong methane bands, we expect to be able to obtain at least one parameter describing the vertical cloud structure in addition to obtaining the methane abundance.

Fig. 4. Reflectivity of the ER observed by Woodman et al. (1979).

Step 1: Cloud Model

Fig. 6. Schematic illustration of the 6 parameters in our version of the two-cloud model.

First use H₂ quadrupole lines to constrain cloud.

For each model we include the constraint that it yield the observed equivalent width for the 4-0 S(1) hydrogen quadrupole line (Section 4). We

Reflectivity in 2 bands constrains clouds

Weak CH4

Step 2: CH4 Abundance

Cloud model plus equivalent widths of other methane bands gives CH₄ abundance

Step 3: Consistency Checks

- Utilize entire spectrum to check derived abundance
- Further constrain high altitude hazes and NH₃
 abundances
- All by bootstrapping using multiple CH₄ bands plus continuum

Accuracy?

Our results indicate that CH_4 is enriched in the envelope of Jupiter, with an abundance $n(CH_4) \sim 2$ times larger than its solar abundance. Since NH_3 and H_2O are less volatile than CH_4 , one would expect their abundances relative to the solar values to be at least as great. Our conclusion that $n(NH_3) \sim 1.5 \pm 0.5$ for $P \sim 1-4$ bars is consistent with $n(NH_3) \sim 2$ through the bulk of the envelope.

Accuracy?

Our results indicate that CH_4 is enriched in the envelope of Jupiter, with an abundance $n(CH_4) \sim 2$ times larger than its solar abundance. Since NH_3 and H_2O are less volatile than CH_4 , one would expect their abundances relative to the solar values to be at least as great. Our conclusion that $n(NH_3) \sim 1.5 \pm 0.5$ for $P \sim 1-4$ bars is consistent with $n(NH_3) \sim 2$ through the bulk of the envelope.

Issues for Giant Exoplanets

- Noisier data
- Little to no a priori knowledge (gravity, radius, gross atmospheric structure, orbital phase, etc.)
- Same issues will be faced by terrestrial planet studies (giants just get there first)

MCMC Retrievals of Cool Giants

- Surface Gravity
- Cloud Properties

Lupu et al. (2016)

Example: Jupiter

bright NH3 cloud

bright NH3 cloud

bright NH3 cloud

dark haze

bright NH3 cloud

dark haze

bright NH3 cloud

dark haze

bright NH3 cloud

dark haze

bright NH3 cloud

dark haze

Retrieval Assumed Unconstrained Gravity

Higher gravity implies smaller column abundance above cloud and more CH₄

However...

- Astrometry of RV planets will resolve sin i uncertainty and constrain masses
- Need about 3 visits for mass good to about 20%
- Along with radius constraints should provide much tighter log g range

Mass constraint combines with multiple radius constraints

Assume gravity known to within 4x

Correct CH₄
retrieval,
but no gravity
improvement

Mass constraint combines with multiple radius constraints

Assume gravity known to within 4x

Correct CH₄
retrieval,
but no gravity
improvement

Complications...

Phase Behavior

Phase angle (degrees)

Mayorga+ (2016)

Phase Angle — Planet Radius Degeneracy

Conclusions

- Decades of experience exist for extracting atmospheric composition for Solar System giants
- Both methane AND continuum samples are important for determining altitudes and compositions
- Observing more than one methane band significantly improves knowledge of atmospheric vertical structure
- Cloud heights, absorber abundances can be accurately derived from visible spectra for R > 70

Won't WFIRST Do All This?

- Coronagraph Instrument is technology demonstrator for high contrast imaging
- Only 2.4-m telescope, 1 year for coronagraph
- Very Limited targets w/spectra only 600 to 900nm
- No NH₃, likely no H₂O, weak constraints on hazes

LUVOIR Advantages

- Spectra from blue through near-IR
 - haze absorption
 - more continuum & CH₄ bands plus H₂O, NH₃, Na, K
- Very high SNR for "free" in terrestrial planet systems
- Time resolved spectra

Sudarsky+ (2000)

Role for LUVOIR

- Characterize all possible planets
 - provides context for habitable planets
 - need to understand systems holistically incl. near misses
- Nature of super Earths/sub-Neptunes
- Giant planets
 - easier, outstanding spectroscopy targets (OWA requirement)
 - laboratories for clouds, composition (CH₄, H₂O, NH₃, Na, K) photochemistry, formation, stellar influence, etc.

Polarization?

Backup

Polarization of Venus Dollfus & Coffeen (1970)

Polarization of Venus Dollfus & Coffeen (1970)

Fig. 1. Polarization of Venus. French Observations. 1950—1970

The Imaging Photopolarimeter Experiment on Pioneer 11

Abstract. For 2 weeks continuous imaging, photometry, and polarimetry observations were made of Jupiter and the Galilean satellites in red and blue light from Pioneer 11. Measurements of Jupiter's north and south polar regions were possible because the spacecraft trajectory was highly inclined to the planet's equatorial plane. One of the highest resolution images obtained is presented here along with a comparison of a sample of our photometric and polarimetric data with a simple model. The data seem consistent with increased molecular scattering at high latitudes.

Baker et al. (1975)

Ice Giant R=25 0.8 2 AU 10x -2 AU 30x 5 AU 10x 0.7 --5 AU 30x 0.6 0.5 Geometric Albedc 0.4 0.3 0.2 0.1 0.5 0.6 0.8 0.4 0.7 0.9 Wavelength, μ m

